Meeting the Challenge Once again we are proud to present our annual drinking water report, covering all drinking water testing performed between January 1 and December 31, 2015. Over the years, we have dedicated ourselves to producing drinking water that meets all state and federal standards. We continually strive to adopt new methods for delivering the best quality drinking water to your homes and businesses. As new challenges to drinking water safety emerge, we remain vigilant in meeting the goals of source water protection, water conservation, and community education while continuing to serve the needs of all of our water users. Please remember that we are always available to assist you, should you ever have any questions or concerns about your water. # Important Health Information Some people may be more vulnerable to contaminants in drinking water than the general population. Immunocompromised persons such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly, and infants may be particularly at risk from infections. These people should seek advice about drinking water from their health care providers. The U.S. EPA/CDC (Centers for Disease Control and Prevention) guidelines on appropriate means to lessen the risk of infection by *Cryptosporidium* and other microbial contaminants are available from the Safe Drinking Water Hotline at (800) 426-4791 or http://water.epa.gov/drink/hotline. #### Source Water Assessment In 2015, the Florida Department of Environmental Protection (FDEP) performed a Source Water Assessment on our system. The assessment was conducted to provide information about any potential sources of contamination in the vicinity of our wells. There is one potential source of contamination identified for our system with a moderate susceptibility level. FDEP is monitoring and tracking groundwater at this source. The assessment results are available on the FDEP Source Water Assessment and Protection Program website at www.dep.fl.us/swapp, or they may be obtained by calling Steven Parkinson, Public Works Director, at (954) 457-1623. #### Substances That Could Be in Water The sources of drinking water (both tap water and bottled water) include rivers, lakes, streams, ponds, reservoirs, springs, and wells. As water travels over the surface of the land or through the ground, it dissolves naturally occurring minerals and, in some cases, radioactive material, and can pick up substances resulting from the presence of animals or from human activity. Contaminants that may be present in source water include: **Microbial Contaminants**, such as viruses and bacteria, which may come from sewage treatment plants, septic systems, agricultural livestock operations, and wildlife. **Inorganic Contaminants**, such as salts and metals, which can be naturally occurring or result from urban stormwater runoff, industrial or domestic wastewater discharges, oil and gas production, mining, or farming. **Pesticides and Herbicides**, which may come from a variety of sources such as agriculture, urban stormwater runoff, and residential uses. Organic Chemical Contaminants, including synthetic and volatile organic chemicals, which are by-products of industrial processes and petroleum production, and can also come from gas stations, urban stormwater runoff, and septic systems. **Radioactive Contaminants**, which can be naturally occurring or be the result of oil and gas production and mining activities. In order to ensure that tap water is safe to drink, the U.S. EPA prescribes regulations, which limit the amount of certain contaminants in water provided by public water systems. The Food and Drug Administration (FDA) regulations establish limits for contaminants in bottled water, which must provide the same protection for public health. Drinking water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate that the water poses a health risk. More information about contaminants and potential health effects can be obtained by calling the Environmental Protection Agency's Safe Drinking Water Hotline at (800) 426-4791. #### What's a Cross-connection? Cross-connections that contaminate drinking water distribution lines are a major concern. A cross-connection is formed at any point where a drinking water line connects to equipment (boilers), systems containing chemicals (air conditioning systems, fire sprinkler systems, irrigation systems) or water sources of questionable quality. Cross-connection contamination can occur when the pressure in the equipment or system is greater than the pressure inside the drinking water line (backpressure). Contamination can also occur when the pressure in the drinking water line drops due to fairly routine occurrences (main breaks, heavy water demand) causing contaminants to be sucked out from the equipment and into the drinking water line (backsiphonage). Outside water taps and garden hoses tend to be the most common sources of cross-connection contamination at home. The garden hose creates a hazard when submerged in a swimming pool or when attached to a chemical sprayer for weed killing. Garden hoses that are left lying on the ground may be contaminated by fertilizers, cesspools, or garden chemicals. Improperly installed valves in your toilet could also be a source of cross-connection contamination. Community water supplies are continuously jeopardized by cross-connections unless appropriate valves, known as backflow prevention devices, are installed and maintained. We have surveyed industrial, commercial, and institutional facilities in the service area to make sure that potential cross-connections are identified and eliminated or protected by a backflow preventer. We also inspect and test backflow preventers to make sure that they provide maximum protection. For more information on backflow prevention contact the Safe Drinking Water Hotline at (800) 426-4791. #### Tap vs. Bottled Thanks in part to aggressive marketing, the bottled water industry has successfully convinced us all that water purchased in bottles is a healthier alternative to tap water. However, according to a four-year study conducted by the Natural Resources Defense Council, bottled water is not necessarily cleaner or safer than most tap water. In fact, about 25 percent of bottled water is actually just bottled tap water (40 percent according to government estimates). The Food and Drug Administration is responsible for regulating bottled water, but these rules allow for less rigorous testing and purity standards than those required by the U.S. EPA for community tap water. For instance, the high mineral content of some bottled waters makes them unsuitable for babies and young children. Further, the FDA completely exempts bottled water that's packaged and sold within the same state, which accounts for about 70 percent of all bottled water sold in the United States. People spend 10,000 times more per gallon for bottled water than they typically do for tap water. If you get your recommended eight glasses a day from bottled water, you could spend up to \$1,400 annually. The same amount of tap water would cost about 49 cents. Even if you installed a filter device on your tap, your annual expenditure would be far less than what you'd pay for bottled water. For a detailed discussion on the NRDC study results, check out their Web site at www.nrdc.org/water/drinking/bw/exesum.asp. #### Water Conservation You can play a role in conserving water and saving yourself money in the process by becoming conscious of the amount of water your household is using and by looking for ways to use less whenever you can. It is not hard to conserve water. Here are a few tips: - Automatic dishwashers use 15 gallons for every cycle, regardless of how many dishes are loaded. So get a run for your money and load it to capacity. - Turn off the tap when brushing your teeth. - Check every faucet in your home for leaks. Just a slow drip can waste 15 to 20 gallons a day. Fix it and you can save almost 6,000 gallons per year. - Check your toilets for leaks by putting a few drops of food coloring in the tank. Watch for a few minutes to see if the color shows up in the bowl. It is not uncommon to lose up to 100 gallons a day from an invisible toilet leak. Fix it and you save more than 30,000 gallons a year. - Use your water meter to detect hidden leaks. Simply turn off all taps and water using appliances. Then check the meter after 15 minutes. If it moved, you have a leak. # **QUESTIONS?** For more information about this report, or for any questions relating to your drinking water, please call John Fawcett, Water Plant Manager, at (954) 457-1623 or email: jfawcett@cohb.org. #### Benefits of Chlorination Disinfection, a chemical process used to control disease-causing microorganisms by killing or inactivating them, is unquestionably the most important step in drinking water treatment. By far, the most common method of disinfection in North America is chlorination. Before communities began routinely treating drinking water with chlorine (starting with Chicago and Jersey City in 1908), cholera, typhoid fever, dysentery, and hepatitis A killed thousands of U.S. residents annually. Drinking water chlorination and filtration have helped to virtually eliminate these diseases in the U.S. Significant strides in public health are directly linked to the adoption of drinking water chlorination. In fact, the filtration of drinking water plus the use of chlorine is probably the most significant public health advancement in human history. How chlorination works: **Potent Germicide Reduction** in the level of many disease-causing microorganisms in drinking water to almost immeasurable levels. **Taste and Odor Reduction** of many disagreeable tastes and odors like foul-smelling algae secretions, sulfides, and odors from decaying vegetation. **Biological Growth Elimination** of slime bacteria, molds, and algae that commonly grow in water supply reservoirs, on the walls of water mains, and in storage tanks. **Chemical Removal** of hydrogen sulfide (which has a rotten egg odor), ammonia, and other nitrogenous compounds that have unpleasant tastes and hinder disinfection. It also helps to remove iron and manganese from raw water. # **Community Participation** You are invited to participate in City Commission meetings and voice your concerns about your drinking water. The Commission meets the first and third Wednesday of each month. The Commission meeting Chamber is located in the City's Municipal Complex at 400 South Federal Highway in Hallandale Beach. Please call (954) 457-1300 or visit the City's Web site at www.cohb.org to obtain meeting times and additional information. # Community Water Fluoridation The safety and benefits of fluoride are well documented. For more than 70 years, U.S. citizens have benefited from drinking water containing fluoride, leading to better dental health. Drinking fluoridated water keeps the teeth strong and has reduced tooth decay by approximately 25% in children and adults. Over the past several decades, there have been major improvements in oral health. Still, tooth decay remains one of the most common chronic diseases of childhood. Community water fluoridation has been identified as the most cost-effective method of delivering fluoride to all members of the community, regardless of age, educational attainment, or income level. Nearly all water contains some fluoride, but usually not enough to help prevent tooth decay or cavities. Public water systems can add the right amount of fluoride to the local drinking water to prevent tooth decay. Community water fluoridation is recommended by nearly all public health, medical, and dental organizations in the U.S. Because of its contribution to the dramatic decline in tooth decay, the Centers for Disease Control and Prevention (CDC) named community water fluoridation one of the greatest public health achievements of the 20th century. (Courtesy of CDC: www.cdc.gov/fluoridation) # Lead in Home Plumbing If present, elevated levels of lead can cause serious health problems, especially for pregnant women and young children. Lead in drinking water is primarily from materials and components associated with service lines and home plumbing. We are responsible for providing high-quality drinking water, but cannot control the variety of materials used in plumbing components. When your water has been sitting for several hours, you can minimize the potential for lead exposure by flushing your tap for 30 seconds to 2 minutes before using water for drinking or cooking. If you are concerned about lead in your water, you may wish to have your water tested. Information on lead in drinking water, testing methods, and steps you can take to minimize exposure is available from the Safe Drinking Water Hotline or at www.epa.gov/lead. # Sources of City Drinking Water rinking water can come from either groundwater sources (via wells) or surface water sources (such as rivers, lakes, and streams). The City of Hallandale Beach is supplied by groundwater from the Biscayne Aquifer. This groundwater is withdrawn by wells drilled approximately 100 feet into the aguifer. Two wells that supply Hallandale Beach with water are located within the City limits. The City is also supplied with well water from Broward County's South Regional Well Field located in Southwestern Broward County. The City of Hallandale Beach is fortunate to have groundwater rather than surface water as its source for the City's drinking water supply. Groundwater is less likely to contain contaminants than suface water sources. In emergencies we have an agreement with the City of North Miami Beach to purchase water through our interconnected water mains. # How Is My Water Treated and Purified? uring the period covered by this Water Quality Report, the City of Hallandale Beach used two methods to treat its potable water supply. The two methods are used together and yield a quality finished water product that is very agreeable to sight and taste. The first method is called lime softening, and has been used by the City for many years to treat its potable water supply. A second treatment method has also been added called membrane softening. Membrane softening treatment yields extremely high quality water and assures that the City's drinking water supply meets, and exceeds, drinking water regulatory requirements. The City adds chlorine to its drinking water in compliance with state regulatory standards. Chlorine is added in very small amounts to prevent contamination from harmful bacteria. The City also adds fluoride to its drinking water. Fluoride is added in very small quantities recommended by the U.S. Department of Health and Human Services to effectively reduce the incidence of tooth decay. # Unregulated Contaminant Monitoring The City of Hallandale Beach has been monitoring for unregulated contaminants (UCs) as part of a study to help the U.S. Environmental Protection Agency (U.S. EPA) determine the occurrence in drinking water of UCs and whether or not these contaminants need to be regulated. At present, no health standards (for example, maximum contaminant levels) have been established for UCs. However, we are required to publish the analytical results of our UC monitoring in our annual water quality report. If you would like more information on the U.S. EPA's Unregulated Contaminants Monitoring Rule, please call the Safe Drinking Water Hotline at (800) 426-4791. ### Sampling Results During the past year, we have taken hundreds of water samples in order to determine the presence of any radioactive, biological, inorganic, volatile organic, or synthetic organic contaminants. The table below shows only those contaminants that were detected in the water. The state requires us to monitor for certain substances less than once per year because the concentrations of these substances do not change frequently. In these cases, the most recent sample data are included, along with the year in which the sample was taken. We participated in the 3rd stage of the EPA's Unregulated Contaminant Monitoring Rule (UCMR3) program by performing additional tests on our drinking water. UCMR3 benefits the environment and public health by providing the EPA with data on the occurrence of contaminants suspected to be in drinking water, in order to determine if EPA needs to introduce new regulatory standards to improve drinking water quality. | regulatory standards to improve drinking water quanty. | | | | | | | | | | | | | |--|----------------------------|----------------------------------|------------------------------|-----------------------|----------------------------------|-----------------------|--|---|--|--|--------------------------------------|--| | PRIMARY REGULATED CO | NTAMIN | ANTS | | | | | | | | | | | | Microbiological Contaminants | | | | | | | | | | | | | | CONTAMINANT AND UNIT OF MEASUREMENT | | DATE
SAMPI
NT (MO./ | ING VIOLAT | TION MONT | HIGHEST
MONTHLY
PERCENTAGE | | ICLG | | | MCL | LIKELY SOURCE OF CONTAMINATION | | | Total Coliform Bacteria (% positive samples) | | ples) 07/20/ | 2015 No | 3.5 | 3.57 | | Presen | ce of col | of coliform bacteria in 5% of monthly samples Naturally present in the envir | | Naturally present in the environment | | | Inorganic Contaminants | | | | | | | | | | | | | | DATE OF CONTAMINANT AND UNIT OF SAMPLING MEASUREMENT (MO./YR.) | | NG VIOLATI | | | MCLG | MCL | LIKELY SOURCE OF CONTAMINATION | | | | | | | Barium (ppm) | um (ppm) 07/29/2015 | | 0.0018 | NA NA | NA 2 2 | | Discharge of drilling wastes; discharge from metal refineries; erosion of natural deposits | | | | | | | Fluoride (ppm) | 07/29/2 | 015 No | 0.61 | NA | 4 | 4.0 | | Erosion of natural deposits; discharge from fertilizer and aluminum factories; water additive that promotes strong teeth when at optimum levels between 0.7 and 1.3 ppm | | | | | | Nitrate [as Nitrogen] (ppm) | 07/29/2 | 015 No | 0.062 | NA | 10 | 10 | Runo | off from | from fertilizer use; leaching from septic tanks, sewage; erosion of natural deposits | | | | | Nitrite [as Nitrogen] (ppm) | 07/29/2 | 015 No | 0.035 | NA | 1 | 1 | Runo | tunoff from fertilizer use; leaching from septic tanks, sewage; erosion of natural deposits | | | | | | Sodium (ppm) | 07/29/2 | 015 No | 15.60 | NA | NA | 160 | Salt v | vater int | rusio | on, leaching from soil | | | | Stage 2 Disinfectants and Disinfection By-Products | | | | | | | | | | | | | | CONTAMINANT AND UNIT OF S | | DATE OF
SAMPLING
(MO./YR.) | MCL
VIOLATION
(YES/NO) | LEVEL
DETECTED | RANGE
RESUI | | MCLG
OR
MRDLG] | MCL O
[MRDL | | LIKELY SO | PURCE OF CONTAMINATION | | | Chloramines (ppm) | | 07/29/2015 | No | 2.26 | .26 NA | | [4] | [4.0] | 1 | Water additive used to control microb | es | | | Haloacetic Acids (five) [HAA5] (ppb) | | 07/29/2015 | No | 8.50 | 6.8–8 | .50 | NA | 60 |] | By-product of drinking water disinfection | | | | TTHM [Total trihalomethanes] (ppb) | | 07/29/2015 | No | 8.0 | | 3.0 | NA | 80 |] | By-product of drinking water disinfect | tion | | | Lead and Copper (Tap water samples were collected from sites throughout the community) | | | | | | | | | | | | | | | | AL
EXCEEDANCE
(YES/NO) | 90TH
PERCENTILE
RESULT | ITILE SITES EXCEEDING | | A
(ACT
MCLG LEV | | ı | | LIKELY SOURCI | E OF CONTAMINATION | | | Copper [tap water] (ppm) | 08/2014 | No | 0.0012 | 0 | 0 | | 1.3 | Corre | Corrosion of household plumbing systems; erosion of natural deposits; leaching from wood preservatives | | | | | Lead [tap water] (ppb) | 08/2014 | No | 1.2 | 0 | | 0 | 15 | Corr | osion | n of household plumbing systems, erosion of natural deposits | | | | SECONDARY CONTAMINANTS | | | | | | | | | | | | | | | | F SAMPLING
IO./YR.) | MCL VIOLATIO
(YES/NO) | N HIGHEST
RESULT | RANGE C | | | CLG N | /ICL | LIKELY S | OURCE OF CONTAMINATION | | | Chloride (ppm) 07/29/2 | | 29/2015 | No | No 19.70 | | NA | N | NA Z | 250 | Natural occurrence from soil leaching | ng | | | Color (Units) 07/29 | | 29/2015 | No | 5 | | NA | N | NA | 15 | Naturally occurring organics | | | | Iron (ppb) 07/29/20 | | 29/2015 | No | No 20 | | NA | N | NA : | 300 | Natural occurrence from soil leaching | g | | | Sulfate (ppm) 07/29/20 | | 29/2015 | No | 7.40 | NA | | N | NA 2 | 250 | Natural occurrence from soil leaching | g | | | Total Dissolved Solids (ppm) | 07/ | 29/2015 | No | 72 | | NA | N | VA ! | 500 | Natural occurrence from soil leaching | ng | | #### UNREGULATED CONTAMINANT MONITORING RULE PART 3 (UCMR3) DATE OF CONTAMINANT AND UNIT OF SAMPLING **AVERAGE** RANGE OF **MEASUREMENT RESULT RESULTS** LIKELY SOURCE OF CONTAMINATION (MO./YR.) Chlorate (ppb) 03/2014 298 295-300 Agricultural defoliant or desiccant; disinfection by-product; and used in production of chlorine dioxide. Chlorodifluoromethane (ppb) 03/2014 0.081 Chlorofluorocarbon; occurs as a gas, and used as a refrigerant, as a low-temperature solvent, and in fluorocarbon resins, especially ND-0.081 tetrafluoroethylene polymers. Chromium (Total) (ppb) 03/2014 0.22 0.21 - 0.22Discharge from steel and pulp mills; erosion of natural deposits. Chromium-6 (ppb) 03/2014 0.080 0.079 - 0.085Naturally occurring element, used in making steel and other alloys; chromium-3 or -6 forms are used for chrome plating, dyes and pigments, leather tanning, and wood preservation. Naturally occurring element; historicaly, commercial use of strontium has been in the faceplate glass of cathode-ray tube televisions to **Strontium** (ppb) 03/2014 139 135-142 block x-ray emissions. Vanadium (ppb) 03/2014 0.40 0.35 - 0.44Naturally occurring elemental metal; used as vanadium pentoxide, which is a chemical intermediate and a catalyst. #### **Definitions** AL (Action Level): The concentration of a contaminant which, if exceeded, triggers treatment or other requirements which a water system must follow. **LRAA** (Locational Running Annual Average): The average of sample analytical results for samples taken at a particular monitoring location during the previous four calendar quarters. MCL (Maximum Contaminant Level): The highest level of a contaminant that is allowed in drinking water. MCLs are set as close to the MCLGs as feasible using the best available treatment technology. MCLG (Maximum Contaminant Level Goal): The level of a contaminant in drinking water below which there is no known or expected risk to health. MCLGs allow for a margin of safety. MRDL (Maximum Residual Disinfectant Level): The highest level of a disinfectant allowed in drinking water. There is convincing evidence that addition of a disinfectant is necessary for control of microbial contaminants. MRDLG (Maximum Residual Disinfectant Level Goal): The level of a drinking water disinfectant below which there is no known or expected risk to health. MRDLGs do not reflect the benefits of the use of disinfectants to control microbial contaminants. **NA:** Not applicable ND (Not detected): Indicates that the substance was not found by laboratory analysis. **ppb** (parts per billion): One part substance per billion parts water (or micrograms per liter). **ppm (parts per million):** One part substance per million parts water (or milligrams per liter).